

Brief Review of Fluctuation Measures

Tom Trainor
RHIC/AGS User's Meeting
June, 2005

Topics

- Charge fluctuations
- Charge correlations
- $\langle p_t \rangle$ fluctuations
- p_t correlations
- Linearity and locality
- Correlations from fluctuations
- Fluctuation measure design

Introduction

- Many fluctuation measures can be constructed from a basic set of random variables
- How are they related?
- Is there a ‘best’ set of measures? \equiv means algebraically equivalent for all n
- How can results be interpreted? \approx means approximation, which may be very bad for small n

Measure criteria:

- 1) simple reference form for *central limit (CLT) conditions*
- 2) independent of sample number for CLT conditions
- 3) ‘good behavior’ for small sample numbers
- 4) simple linear relation to two-particle correlations

Summary of Charge Fluctuation Measures

$$Variance \langle \delta X^2 \rangle = \langle X^2 \rangle - \langle X \rangle^2$$

$$\nu(Q) \equiv \langle \delta Q^2 \rangle / \langle N_{CH} \rangle$$

$$N_{CH} = N_+ + N_-$$

$$R = \frac{\langle N_+ \rangle}{\langle N_- \rangle}$$

$$Q = N_+ - N_-$$

$$D \equiv \langle N_{ch} \rangle \langle \delta R^2 \rangle = 4 \frac{\langle \delta Q^2 \rangle}{\langle N_{CH} \rangle}$$

$$\nu(Q) \approx 1 + \frac{\langle N_+ + N_- \rangle}{4} \nu_{+-,dyn}$$

$$D \approx 4 + \langle N_+ + N_- \rangle \nu_{+-,dyn}$$

$$D = 4\nu(Q)$$

$$\Phi_q \approx \frac{\langle N_+ \rangle^{3/2} \langle N_- \rangle^{3/2}}{\langle N_{CH} \rangle^2} \nu_{+-,dyn}$$

$$\Gamma = \nu(Q)$$

$$\overline{z^2} = 4 \frac{\langle N_+ \rangle \langle N_- \rangle}{\langle N_{CH} \rangle^2}$$

$$Z = Q - \frac{\langle Q \rangle}{\langle N_{CH} \rangle} N_{CH}$$

$$\Phi_q = \sqrt{\frac{\langle Z^2 \rangle}{\langle N_{CH} \rangle}} - \sqrt{\overline{z^2}}$$

Jeff Mitchell summary

$$\nu_{+-,dyn} = \nu_{+-} - \nu_{+-,stat}$$

$$\nu_{+-} = \left\langle \left(\frac{N_+}{\langle N_+ \rangle} - \frac{N_-}{\langle N_- \rangle} \right)^2 \right\rangle$$

$$\nu_{+-,stat} = \frac{1}{\langle N_+ \rangle} + \frac{1}{\langle N_- \rangle}$$

$$\Gamma \equiv \frac{1}{\langle N_{CH} \rangle} \left\langle \left(Q - \frac{\langle Q \rangle}{\langle N_{CH} \rangle} N_{CH} \right)^2 \right\rangle$$

Charge Fluctuations Basics

$n_+(\delta x)$, $n_-(\delta x)$, basic random variables in bins of size (scale) δx

$n_{ch} \equiv n_+ + n_-$, $Q \equiv n_+ - n_-$, $R \equiv n_+ / n_-$ sum, difference, ratio

specific variables based on $\tilde{n}_+ \equiv n_+ / \bar{n}_+$, $\tilde{n}_- \equiv n_- / \bar{n}_-$

$\tilde{n}_{ch} \equiv \tilde{n}_+ + \tilde{n}_-$, $\tilde{Q} \equiv \tilde{n}_+ - \tilde{n}_-$, $\tilde{R} \equiv \tilde{n}_+ / \tilde{n}_-$ $Q \leftrightarrow n_\Delta$ $n_{ch} \leftrightarrow n_\Sigma$

problem: what are variances on Q and n_{ch} relative to CLT

Number Variances and the CLT

$\sigma_x^2(\delta x) \equiv \overline{\langle \delta X^2(\delta x) \rangle} \equiv \overline{\{X(\delta x) - \bar{X}(\delta x)\}^2}$ variance of *rv* X
 $\sigma_{n_{ch}}^2, \quad \sigma_Q^2, \quad \sigma_{\tilde{Q}}^2 \equiv \nu_{+-}, \quad \sigma_R^2 \approx \sigma_{\tilde{Q}}^2$ variances of derived *rv*
 $\sigma_{n_{ch}}^2 / \bar{n}_{ch}, \quad \sigma_Q^2 / \bar{n}_{ch} \equiv \nu(Q), \quad \bar{n}_{ch} \sigma_R^2 \equiv D$ normalized variances

normalized variance: *per particle* $\bar{R} = \bar{n}_+ / \bar{n}_- \left(1 + \underbrace{\sigma_{n_-}^2 / 2\bar{n}_-^2 + \dots}_{\text{problems for small } n_{ch}} \right)$

CLT reference:

central limit theorem: *independent samples from fixed parent*

$\sigma_{n_{ch}}^2 / \bar{n}_{ch} \rightarrow 1, \quad \sigma_Q^2 / \bar{n}_{ch} \rightarrow 1, \quad \sigma_R^2 \approx \sigma_{\tilde{Q}}^2 \rightarrow 1/\bar{n}_+ + 1/\bar{n}_- \equiv \nu_{+-,\text{stat}}$

$$\bar{n}_{ch} \sigma_{\tilde{Q}}^2 \equiv \bar{n}_{ch} \nu_{+-} \approx \bar{n}_{ch} \sigma_R^2 \equiv D \rightarrow \approx 4$$

Differential Fluctuation Measures

$$\Delta\sigma_{n_{ch}/}^2 \equiv \sigma_{n_{ch}}^2 / \bar{n}_{ch} - 1, \quad \Delta\sigma_Q^2 \equiv \sigma_Q^2 / \bar{n}_{ch} - 1 \equiv v(Q) - 1$$

$$v_{+-,\text{dyn}} \equiv v_{+-} - v_{+-,\text{stat}}, \quad D - 4 \quad \text{data} - \text{CLT}$$

$$\begin{aligned}\sigma_{n_{ch}}^2 &\equiv \sigma_+^2 + 2\sigma_{+-}^2 + \sigma_-^2 \\ \sigma_Q^2 &\equiv \sigma_+^2 - 2\sigma_{+-}^2 + \sigma_-^2\end{aligned}$$

Pearson's corr. coefficient

$$\frac{\Delta\sigma_{n_{ch}/}^2 - \Delta\sigma_Q^2}{2} \equiv \frac{2(\bar{n}_+ n_- - \bar{n}_+ \bar{n}_-)}{(\bar{n}_+ + \bar{n}_-)}$$

$$\approx \frac{\sigma_{n_{ch}}^2 - \sigma_Q^2}{\sigma_{n_{ch}}^2 + \sigma_Q^2} \equiv \frac{\sigma_{+-}^2}{(\sigma_+^2 + \sigma_-^2)/2} \equiv r_{+-}$$

normalized charge covariance

$$\Delta\sigma_{n_{ch}/}^2 \equiv \sigma_{n_{ch}}^2 / \bar{n}_{ch} - 1$$

$$\begin{aligned}\Delta\sigma_Q^2 &\equiv v(Q) - 1 \\ &\approx D/4 - 1 \\ &\approx \bar{n}_{ch} v_{+-,\text{dyn}} / 4\end{aligned}$$

*this plot varies with bin size δx :
scale dependence \leftrightarrow correlations*

$$\Phi_q$$

$$\Phi_q \equiv \sqrt{Z_q^2 / \bar{n}_{ch}} - \hat{z}_q, \quad Z_q \equiv Q - n_{ch} \hat{Q}, \quad \hat{Q} \equiv \bar{Q} / \bar{n}_{ch}$$

$$\bar{Z}_q^2 \equiv \sigma_Q^2 - 2\hat{Q}\sigma_{Qn_{ch}}^2 + \hat{Q}^2\sigma_{n_{ch}}^2 \rightarrow \bar{n}_{ch}(1 - \hat{Q}^2) \text{ (CLT)}$$

$$\hat{z}_q^2 \equiv 1 - \hat{Q}^2, \quad \sigma_{Qn_{ch}}^2 \equiv \sigma_+^2 - \sigma_-^2 \rightarrow \bar{n}_{ch} \hat{Q} \text{ (CLT)}$$

$$\Delta\sigma_{Q'}^2 \equiv \sigma_Q^2 / \bar{n}_{ch} - 1 \equiv v(Q) - 1$$

$$\Phi_q \approx \sqrt{\sigma_Q^2 / \bar{n}_{ch}} - 1$$

this measure rotates the (n_+, n_-) space by 45° – nothing further is gained

What's Behind the n Fluctuations?

*fluctuation scale (bin size) dependence
integrates these two-particle correlations*

$$\Delta\rho / \sqrt{\rho_{ref}}|_{abcd} \equiv \frac{(n - \bar{n})_{ab}(n - \bar{n})_{cd}}{\varepsilon_\eta \varepsilon_\phi \sqrt{\bar{n}_{ab} \bar{n}_{cd}}}$$

on $(\eta_1, \eta_2, \phi_1, \phi_2)$

Report Card – Number n Fluctuations

Measure criteria:

- 1) simple reference form for *central limit (CLT) conditions*
- 2) independent of sample number n for CLT conditions
- 3) ‘good behavior’ for small sample number
- 4) simple linear relation to two-particle correlations

measure	simple ref. CLT form	CLT form indep. of n	good for small n	simple rel. to two-pt.
$\Delta\sigma^2_{\text{nch}}$	yes	yes	yes	yes
$\Delta\sigma^2_Q$	yes	yes	yes	yes
$v(Q)$	yes	yes	yes	yes
$v_{+-,\text{dyn}}$	yes	no	?	no
Φ_q	no	~	yes	no
D	no	no	no	no

Summary of Event-by-event $\langle p_T \rangle$ Fluctuation Measures

Goal of the observables:

State a comparison to the expectation of statistically independent particle emission.

Jeff Mitchell summary

$\sigma^2_{pT, dyn}$

$$F_{p_T} \approx \frac{\Phi_{p_T}}{\sigma_{p_T, incl.}}$$

$$\sigma_{p_T, dyn}^2 \equiv \frac{2\Phi_{p_T} \sqrt{\Delta p_T^2}}{\langle N \rangle} \quad \Delta\sigma_{p_T, n} \equiv \sqrt{(\Phi_{p_T} + \sigma_{p_T, incl.})^2 - \sigma_{p_T, incl.}^2}$$

$\Delta\sigma_{pT, n}$

$$\sigma_{p_T, incl.} = \sqrt{\langle p_T^2 \rangle - \langle p_T \rangle^2} \quad \overline{\Delta p_T^2} \equiv \overline{p_T^2} - \overline{p_T}^2$$

$$\Sigma_{p_T} = \frac{\sigma_{p_T}}{p_T} \sqrt{\frac{2F_{p_T}}{\langle N \rangle}}$$

$$\Sigma_{p_T} \equiv \text{sgn}(\sigma_{p_T, dyn}^2) \frac{\sqrt{|\sigma_{p_T, dyn}^2|}}{\bar{p}_T}$$

Σ_{pT}

Φ_{pT}

$\langle p_t \rangle$ Fluctuations Basics

$p_t(\delta x)$, $n(\delta x)$, basic random variables in bins of size (scale) δx
 $p_t - n \hat{p}_t$, $R \rightarrow \langle p_t \rangle \equiv p_t / n$ difference, ratio; $\hat{p}_t \equiv \bar{p}_t / \bar{n}$

problem: what is variance on $p_t - n \hat{p}_t$ relative to CLT

p_t Variances and the CLT

$\overline{(p_t - n \hat{p}_t)^2}$, $\hat{p}_t^2 \overline{(n - \bar{n})^2}$, $\sigma_{\langle p_t \rangle}^2 \equiv \overline{(\langle p_t \rangle - \hat{p}_t)^2}$ var. for derived rv
 $\sigma_{p_t:n}^2 \equiv \overline{(p_t - n \hat{p}_t)^2} / \bar{n}$, $\hat{p}_t^2 \overline{(n - \bar{n})^2} / \bar{n}$, $\bar{n} \sigma_{\langle p_t \rangle}^2$ normalized var.
 $\hat{p}_t \overline{(p_t - n \hat{p}_t)(n - \bar{n})} / \bar{n}$ normalized covariance

decomposition of p_t variance

$$\overline{(p_t - \bar{p}_t)^2} = \overline{(p_t - n \hat{p}_t)^2} + 2 \hat{p}_t \overline{(p_t - n \hat{p}_t)(n - \bar{n})} + \hat{p}_t^2 \overline{(n - \bar{n})^2}$$

CLT reference:
independent samples from fixed parent p_t spectrum

$$\overline{(p_t - n \hat{p}_t)^2} \rightarrow \bar{n} \sigma_{\hat{p}_t}^2, \quad \hat{p}_t^2 \overline{(n - \bar{n})^2} \rightarrow \bar{n} \hat{p}_t^2$$

Differential Fluctuation Measures

$$\Delta\sigma_{p_t:n}^2(\delta x) \equiv \sigma_{p_t:n}^2(\delta x) - \sigma_{\hat{p}_t}^2, \quad \Delta\sigma_{n/}^2 \equiv \overline{(n - \bar{n})^2} / \bar{n} - 1$$

$$\Phi_{p_t} \equiv \sigma_{p_t:n} - \sigma_{\hat{p}_t} \approx \Delta\sigma_{p_t:n}, \quad rms \text{ version of } \Delta\sigma_{p_t:n}^2$$

$$\langle \delta p_{ti} \delta p_{tj} \rangle_{i \neq j} \equiv \overline{(p_t - n \hat{p}_t)^2 / \{n(n-1)\}} - \sigma_{\hat{p}_t}^2 \overline{1/(n-1)}$$

$$\bar{n}\sigma_{\langle p_t \rangle}^2 - \sigma_{\hat{p}_t}^2$$

$$\hat{p}_t \overline{(p_t - n \hat{p}_t)(n - \bar{n})} / \bar{n}$$

$\Delta\sigma_{p_t:n}^2, \Phi_{p_t}, \langle \delta p_{ti} \delta p_{tj} \rangle_{i \neq j}$

$$\Sigma_{p_t} \equiv \sqrt{\langle \delta p_{ti} \delta p_{tj} \rangle / \hat{p}_t^2}$$

$$F_{p_t} \equiv \sigma_{\langle p_t \rangle, data} / \sigma_{\langle p_t \rangle, mix} - 1$$

this plot varies with bin size δx : scale dependence \leftrightarrow correlations

What's Behind the $\langle p_t \rangle$ Fluctuations?

*fluctuation scale (bin size) dependence
integrates these two-particle correlations*

Report Card – $\langle p_t \rangle$ Fluctuations

Measure criteria:

- 1) simple reference form for *central limit (CLT) conditions*
- 2) independent of sample number n for CLT conditions
- 3) ‘good behavior’ for small sample number
- 4) simple linear relation to two-particle correlations

measure	simple ref. CLT form	CLT form indep. of n	good for small n	simple rel. to two-pt.
$\Delta\sigma_{pt:n}^2$	yes	yes	yes	yes
Φ_{pt}	yes	yes	yes	no
F_{pt}	no	no	no	no
$\langle \delta p_t \cdot \delta p_t \rangle$	no	no	no	no
Σ_{pt}	no	no	no	no

Linearity and Locality

composite system:

$$n_{tot} = n_a + n_b$$

a	b
n_a	n_b

$$r_{ab} = \frac{(n - \bar{n})_a (n - \bar{n})_b}{\sqrt{(n - \bar{n})_a^2 \cdot (n - \bar{n})_b^2}}$$

$$\rightarrow \frac{(n - \bar{n})_a (n - \bar{n})_b}{\sqrt{n_a n_b}}$$

$$r_{aa} \rightarrow \frac{(n - \bar{n})^2}{\bar{n}} \equiv \sigma_{n/}^2$$

$$\sigma_{ab}^2 / \sqrt{n_a n_b}$$

*normalized covariance
represents a-b correlation*

*uniform local treatment of
variances and covariances*

- Linearity: invariance under superposition of *uncorrelated* elements
- Locality: each pair of bins treated equivalently, based on Pearson's coefficient

Correlations from Fluctuations

fluctuations \Leftrightarrow *integral equation* \Leftrightarrow correlations

Fluctuation Measure Design

peripheral Au-Au

$\bar{n} \approx 10$ at full acceptance!

$$\Delta\sigma_{p_t:n}^2 \equiv \overline{(p_t - n \hat{p}_t)^2} / \bar{n} - \sigma_{\hat{p}_t}^2$$

$$\Delta\sigma_{p_t:n,old}^2 \equiv (p_t - n \hat{p}_t)^2 / n - \sigma_{\hat{p}_t}^2$$

$$(\bar{n} - 1) \langle \delta p_{ti} \delta p_{tj} \rangle_{i \neq j} \equiv$$

$$\frac{(p_t - n \hat{p}_t)^2}{n} \cdot \left\{ \frac{\bar{n} - 1}{n - 1} \right\} - \sigma_{\hat{p}_t}^2 \left\{ \frac{\bar{n} - 1}{n - 1} \right\}$$

*algebra of random variables vs
algebra of ordinary variables*

$$\overline{1/n} \neq 1/\bar{n}, \quad \overline{nm} \neq \bar{n} \bar{m}, \quad \overline{n^2} \neq \bar{n}^2$$

$$\bar{n} \Delta \sigma_{\langle p_t \rangle}^2 \equiv \bar{n} \left(\langle p_t \rangle - \hat{p}_t \right)^2 - \sigma_{\hat{p}_t}^2$$

$$= \frac{(p_t - n \hat{p}_t)^2}{n} \cdot \frac{\bar{n}}{n} - \sigma_{\hat{p}_t}^2$$

$$\text{CLT } \neq 0! \quad \approx \sigma_{\hat{p}_t}^2 \cdot \frac{\sigma_n^2}{2\bar{n}} \approx \sigma_{\hat{p}_t}^2 / 2 \neq 0$$

- Bias (sys. error) at small n
- Efficiencies, acceptances
- Superposition and linearity

Summary

- Basic random variables are n_+ , n_- , p_t (p_{t+} , p_{t-})
- Physics lies on sum and difference variables
- Normalized variances \leftrightarrow *per-particle*
- Statistical reference: central limit theorem
- Linearity and locality \rightarrow optimum measures
- Scale dependence: fluctuations \leftrightarrow correlations
- Algebra of random variables is not simple
- Small multiplicities challenge measure design